

Using the SPoRT MET Scripts to Assess the WRF EMS for a Southeast Texas Heavy Rainfall Event


Patrick Blood and Lance Wood


SPoRT Model Simulation Matrix

Cold Season Heavy Rainfall - WFO Houston Case Study
November 8-9, 2011
Andrew Molthan


Variability in Storm Total Precipitation – All Points, All Hours


We learned that selecting the appropriate PBL and Microphysics is important

- Upper divergence apparent at 300 mb level with SE Texas between two diverging jet streaks.
- 500 mb low moving over the southern plains with a shortwave trough moving across SE Texas.
- Deep layer moisture in the lower levels noticed at the 850 and 700 mb levels (PWATS: ~1.55" (25th percentile)).
- Pre-existing surface trough over the Houston area with a dry line and cold front approaching from the west.

courtesy of http://www.spc.noaa.gov/obswx/maps/


12 UTC 18 April 2009

00 UTC 19 April 2009

300 mb

courtesy of http://www.spc.noaa.gov/obswx/maps/


12 UTC 18 April 2009

00 UTC 19 April 2009

500 mb

courtesy of http://www.spc.noaa.gov/obswx/maps/


12 UTC 18 April 2009

00 UTC 19 April 2009

850 mb

courtesy of http://www.hpc.ncep.noaa.gov/html/sfc_archive.shtml


12 UTC 18 Apr 2009 15 UTC 18 Apr 2009 18 UTC 19 Apr 2009


Surface plot/fronts/pressure

The April 18th 2009 Extreme Rain Event


18Z Surface Analysis


Inland trough provided the convergence / ample inflow (1014.3 mb at IAH)


24 Hour Precipitation Estimate from KHGX


Rainfall Rate Comparisons / Impacts

Comparison Rainfall Rates						
						House Flooding
Date	1-hr	3-hr	6-hr	12-hr	24-hr	Estimates
6/08/01 (TS Allison)	6.3	13.5	21.2	28.3	28.5	73000
6/19/06	5.0	8.6	10.4	10.7	10.7	3370
6/26/07 (Marble Falls, TX)	6.8	13.4	17.8	17.8	17.8	N/A
4/18/09	6.9	9.2	9.9	10.0	11.0	200
Maximum gage recorded rainfall in inches						
Return Period:		10year	25year	50year	100ye	ar 500year

The 18 April event had 9.9 of its 11 inch max of rainfall fall in 6 hours with 6.9 inches in one hour.

The April 18th 2009 Extreme Rain Event


Historical WRF EMS Runs and Assessing with the Model Evaluation Tools (MET)


Forecaster Patrick Blood has utilized 3 different model initialization datasets, 6 PBLs, and 8 microphysical schemes to produce 144 model runs to analyze - using v3.4 of the WRF EMS.


Using the SPoRT MET scripts v4.1 and the new grib2 capability (courtesy of Brad Zavodsky) to objectively assess the precipitation forecasts.


This work is part of Mr. Blood's MS Thesis work at the University of Houston. He is in the early stages of data analysis.


Early Observations

The strongest performers across the three PBLs/spatial-temporal schemes were the Lin, Thompson, WRF Single Moment (WSM) 6 class, and both WRF Double Moment (WDM) 5 and 6 classes.

There was a trend to over-forecast 1 inch rainfall amounts (Frequency Bias) in the last couple of hours (Yonsei, QNSE) and under-forecast during the early-mid afternoon heavy rainfall period.

The BouLac-WDM 5 class simulation performed well. It placed a 2 to 3 inch bulls-eye over central and southern Galveston County (22 - 24Z) a couple of hours behind where 2 to 3 inches were sensed by the radar (20 - 22Z).

Acknowledgements: Brad Zavodsky, Jon Case, Jayanthi Srikishen